The Road Traveled to "No Elective Deliveries less than 39 Completed Weeks" By Colette B. LaCombe, RNC I wish to thank Donna Frye, RN, MN, Director, HCA Women's & Children's Clinical Service for providing the information on behalf of HCA. ## WHO ARE WE #### **OUR ORGANIZATION** # Central Group Mid America Division A Campus of THE REGIONAL MEDICAL CENTER OF ACADIANA ## Women's & Children's Hospital Lafayette, LA A Campus of THE REGIONAL MEDICAL CENTER OF ACADIANA ## Women's & Children's Hospital Founded in 1983, Women's & Children's Hospital, A campus of The Regional Medical Center of Acadiana has been providing specialized health care services for women and children for more than 20 years. Since our humble beginnings as a birthing hospital, we have grown to become one of Louisiana's leading health care institutions dedicated exclusively to the care of women and children. ### Women's & Children's Hospital #### Awards/Accreditation: - TJC Lab Accreditation - CLIA Accreditation - NICU "Center of Excellence" designation from United Healthcare - Voted "Best Place to have a Baby" Times of Acadiana" - Ambulatory Surgery Center Lafayette Surgicare - Critical Care - NICU; NICU Transport - PICU; PICU Transport - Pediatric Emergency Room - Diagnostic Imaging Services - Patient Education and Support groups Emergency Services - Laboratory - Level III Neonatal Intensive Care Unit (Regional Referral Center) - Pediatrics - Pediatrics Specialty Clinic - Pediatric Surgical Specialties - Sleep Lab - Surgery - Women's Services including - Dedicated High Risk Antenatal Unit - Fertility - Labor/Delivery/Recovery Suites - OB Hospitalist - Postpartum Unit THE REGIONAL MEDICAL CENTER OF ACADIANA ### LABOR & DELIVERY / HIGH RISK ANTENATAL UNIT - Labor and Delivery Unit - 2010 yearly deliveries 3245 - 15 LDRs - 2 Bed OB Triage - 2 OB OR Suites - 2 Bed OB Recovery - High Risk Antenatal Unit - 10 Beds - Maternal Fetal Medicine Program ## HCA STORY The annual 2006 HCA Perinatal Conference focused on care of the "near term premature infant". Discussions raised questions -- - Were there totally elective deliveries and cesarean sections? What was the frequency? - Is iatrogenic prematurity a problem? - Are there implications for the infants born at term, less than 39 week? - Can we improve outcomes by minimizing elective deliveries prior to 39 weeks gestation? - What evidence does the evidence say? ## Our Focus became the 37-39 week elective induction. ## 2007 STUDY ## 2007 STUDY OBJECTIVES - To determine the frequency of elective term deliveries prior to 39 completed weeks in the United States population. - To examine neonatal outcomes associated with elective delivery at "term" but prior to 39 completed weeks of gestation in all forms of deliveries (inductions, primary and repeat cesarean sections). - To examine maternal consequences of elective term inductions. ### STUDY METHODOLOGY - Hospital Corporation of America 114 obstetric facilities in 21 states. - ▶ 225, 000 annual deliveries. - Has been shown to be representative of the U.S. population as a whole. - Clark, S., Belfort, M., Dildy, G., Herbst, M., Meyers, J., & Hankins, G. (2008). Maternal death in the 21st century: Causes, prevention, and relationship to cesarean delivery. American Journal of Obstetrics and Gynecology. In Press. - Clark, S. L., Belfort, M. A., Hankins, G. D., Meyers, J. A., & Houser, F. M. (2007). Variation in the rates of operative delivery in the United States. *American Journal of Obstetrics and Gynecology*, 196(6), 526.e1-526.e5. ### 2007 STUDY METHODOLOGY - Population sampled: All deliveries between May 1, 2007 and July 31, 2007 in 27 HCA facilities. - Women's & Children's Hospital - Facilities were selected to be representative of the entire population—geographic characteristics and delivery volume – - Comprehensive data was collected for all women undergoing planned delivery at 37 weeks and 0 days or greater. ### 2007 STUDY RESULTS - ▶ 17, 794 deliveries - ▶ 14,955 at 37 weeks or greater - 6562 were planned term deliveries. - ▶ 4645 were <u>elective planned term deliveries.</u> - > 31% of all term deliveries were elective. - 11% of all term deliveries were elective and prior to 39 completed weeks gestation. - THIS IS WHERE WE CAN MAKE A DIFFERENCE. ## RESULTS NICU Admissions Following *Elective*Deliveries - ▶ 37.0 37.6 weeks: 17.8% - ▶ 38.0 38.6 weeks: 8.2% - > 39 weeks: 4.6% - All differences highly significant (p<0.001)</p> - 2/3 were direct NICU admits, 1/3 were admitted later after initial normal newborn admission. - As a note, the delivery provider may not realize the baby went to the NICU after the initial admission. - Mean NICU stay for these infants was 4.5 days. ### 2007 STUDY CONCLUSIONS - ▶ 11% of all term deliveries are elective and performed prior to 39 weeks gestation, contrary to longstanding ACOG/AAP recommendations. - Given the nature of many "indications", the actual rate is probably higher. - Such infants experience significant morbidity. - For all Planned Inductions, the cesarean delivery rate is directly related to initial cervical dilatation. - Elective Induction of labor with an unfavorable cervix also increases the risk of cesarean delivery. #### DISSEMINATION OF THE FINDINGS #### • Fall 2007 - Findings were shared with the Clinical Work Group - Findings were shared at the Perinatal Conference - Some Hospitals implemented policies #### Spring 2008 Supported a National Quality Form Task Force to establish National Voluntary Consensus Standards for Perinatal Care #### ADOPTION AND IMPLEMENTATION #### Fall of 2008 Tool boxes including references, educational resources, and a prototype policy were provides to the hospitals Dr. Clark conducted "Physician to Physician" Conference calls Monitoring of Perinatal Services to determine: Discussion Adoption of a position statement Endorsement of a policy #### ADOPTION AND IMPLEMENTATION #### Additional 2008 Strategies Perinatal nursing leaders provided education to physician office staff. Perinatal nursing leaders, childbirth educators, and staff nurses provided targeted patient *education—correcting misconceptions regarding the safety of early term births*. Physician champions and Nursing leaders began to provide education to OB department s and advocate for a position statement or a policy regard "No Elective Deliveries Less than 39 weeks gestation." #### **ELECTIVE DELIVERIES PRIOR TO 39 WEEKS** #### 2009 The Joint Commission adopted as a core measure Leapfrog has adopted as a quality measure May 76 of the 111 hospitals or 68% have adopted a position statement or endorsed a policy Replication of the study began April Data collection for compliance began ## 2009 STUDY ### **OBJECTIVE AND STUDY DESIGN** #### Objective: Examine the effectiveness of different approaches to a reduction in elective early term deliveries or the effect of such policies on newborn intensive care admissions and still birth rates. #### **Study Design**: We conducted a retrospective cohort study of prospectively collected data and examined outcomes in 27 hospitals before and after implementation of 1 of 3 strategies for the reduction of elective early term deliveries. #### THREE APPROACHES TO PRACTICE CHANGE: All hospitals began with similar rates of elective delivery at <39 weeks of gestation. #### Group 1 Endorsed a formal policy enforced by hospital staff. #### Group 2 Endorsed a formal policy that was not enforced by hospital staff, but with automatic peer review for exceptions. #### Group 3 Relied on education only. #### **2009 STUDY RESULTS:** | Variable | 2007 | 2009 | P value | |--|-----------------|---------------|---------| | Deliveries, n | 17,194 | 17,221 | NA | | Deliveries > or = 37 wk, n | 14,995 | 14,863 | NA | | Planned +Elective Deliveries at 37.0-38.6 wk, n | 6,562 | 4349 | <.001 | | Elective Deliveries at 37/0-38.6 wk, n (%) | 1712 (9%) | 746 (4.3) | <.001 | | Group 1:7 hospitals, n/N(%) | 320/3886 (8.2) | 5/3818 (1.7) | .007* | | Group 2:9 hospitals, n/N(%) | 403/4797 (8.4) | 155/4646(3.3) | <.025 | | Group3:11 hospitals, n/N(%) | 989.9111 (10.9) | 526/8757(6.0 | .135* | | Neonatal Intensive Care Unit admissions at $> or=37$ wk, n (%) | 1328 (8.9) | 1119 (7.5) | <.001 | ^{*}indicates 2-way analysis of variance, other P values were obtained with X2 Yates correlation correction ## TERM DELIVERIES 2007 VS 2009 Facilities # % Reduction in elective birth < 39 weeks, according to policy approach ■ % reduction from 2007baseline #### 2009 STUDY RESULTS AND CONCLUSIONS - Elective early term delivery was reduced from 9.6-4.3% of deliveries. - The rate of term neonatal intensive care admissions fell by 16%. - We observed no increase in stillbirth. - The greatest improvement was seen when elective deliveries at <39 weeks were not allowed by hospital personnel.</p> - Physician education and the adoption of policies backed only by peer review are less effective than "hard stop" hospital policies to prevent elective deliveries prior to 39 weeks gestation. #### 2009 STUDY RESULTS AND CONCLUSIONS - Elective early term delivery was reduced from 9.6-4.3% of deliveries. - The rate of term neonatal intensive care admissions fell by 16%. - We observed no increase in stillbirth. - The greatest improvement was seen when elective deliveries at <39 weeks were not allowed by hospital personnel.</p> - Physician education and the adoption of policies backed only by peer review are less effective than "hard stop" hospital policies to prevent elective deliveries prior to 39 weeks gestation. ## WOMEN'S & CHILDREN'S HOSPITAL JOURNEY ## WOMEN'S & CHILDREN'S HOSPITAL JOURNEY - ▶ In 2007, Participated in the 1st study - In Fall of 2008, adopted a soft approach - Physician & Staff education conducted - In Early 2009, received the HCA Tool Box - Embarked on our journey towards reducing elective deliveries less than 39 completed weeks - ▶ In May 2009, participated in the 2nd study ## WOMEN'S & CHILDREN'S HOSPITAL JOURNEY - July 2009, Physicians agree to adopt policy Policy adopted however no penalties for scheduling - In 2010 & 2011, policy revised to include consequences for policy violation - In February 2011, WCH approached to join state-wide collaborative - March 2011, enrolled in IHI Project ## The Team - Colette LaCombe, RNC Team Leader - Dr. Frank Caillet, Chief of OB Services - Dr. Sheryl Rodts-Palenik, MFM - Sharon Gates, RN, ACNO - John Marker, CNO - Bill Ferry, Director, Risk Management - Ginger Broussard, Director, Quality - Anitra Ford-Scott, RN, L & D Manager - Paige Landry, RN, Staff - Melanie Romero, RNC, Staff ## IHI PROJECT MEASURE SETS - Elective Delivery Rate prior to 39 weeks - Cesarean Rate for low risk first birth women - Perinatal Harm - Gestational Age Reliability - Transfer to Higher Level Neonate ## **IHI Project** - First Steps - Team - What are we suppose to be doing? - Data collection - Challenges - Physicians - Patients - Scheduling - Next Steps ## PATIENTS DELIVERED BETWEEN > 37 WEEKS AND < 39 WEEKS DATA REPORTED Percentage of patients who electively delivered newborns with >= 37 and < 39 weeks of gestation completed (TJC PC.01) | Lafayette Women's and Children's Hospital – Louisiana | | | | | | |---|---------------|--------------------------------------|---|-----------------|--| | Time Period | Percent Value | Patients with Elective
Deliveries | Patients delivering >=37
and <39 weeks gestation | Annotation Type | | | 5 - 2011 | 20.19 | 21 | 104 | None | | | 6 - 2011 | 13.89 | 10 | 72 | None | | ## **Next Steps** - Revise the policy with a "Hard Stop" - Revised scheduling procedure for inductions / C-Sections - Revise forms #### **REFERENCES:** - Alan TN, Landon Mark, Spong CY et al: Timing of Elective Repeat Cesarean Delivery at Term and Neonatal Outcomes. New England Journal of Medicine, January 2009 - American College of Obstetricians and Gynecologists. ACOG Practice Bulletin no. 107: Induction of Labor. Obstetrics and Gynecology 2009; 114: 386-97. - American College of Obstetricians and Gynecologist Technical Bulletin no 97. Fetal Lung Maturity. September 2008 - American College of Obstetricians and Gynecologists. Late Preterm Infants. Washington, DC: The College: 2008. Committee Opinion no. 404. - Clark SL, Belfort MA, Miller DK et al: Neonatal and Maternal Outcomes associated with elective term delivery. American Journal of Obstetrics and Gynecology, January 2009 - Clark S, Frye D, Meyers J, Belfort M, Dildy G, Kofford S, Englebright J, Perlin J. Reduction in elective delivery at elective 39 weeks of gestation: comparative effectiveness of 3 approaches to change and the impact on neonatal intensive care admission and stillbirth. American Journal of Obstetrics and Gynecology 2010: 1.e1-6. QUESTIONS? THANK YOU!